

COD Technical Reference
Volume II – Common Record Technical Reference
Table of Contents

Section 1 – Implementation Guide	II – 1 – 1
Overview.....	II – 1 – 1
Implementation Guide for 2007-2008	II – 1 – 6
XML version of EDEExpress for 2007-2008.....	II – 1 – 6
Common Record Valid Format Rules	II – 1 – 7
Common Record XML Schema Guidelines.....	II – 1 – 7
2007-2008 Common Record XML Schema.....	II – 1 – 7
Maximum Length Values and Leading Zeros.....	II – 1 – 11
Empty (Blank) and Null Tags	II – 1 – 11
Data Types.....	II – 1 – 12
Date Fields.....	II – 1 – 13
Year Fields	II – 1 – 13
Date/Time Fields	II – 1 – 14
Decimal Fields.....	II – 1 – 14
Dollar Amount Fields.....	II – 1 – 14
Percentage Fields.....	II – 1 – 17
Integer Fields.....	II – 1 – 18
String Fields	II – 1 – 18
Boolean Fields.....	II – 1 – 18
XML Predefined Entity References	II – 1 – 18
Common Record Processing Rules.....	II – 1 – 20
Document	II – 1 – 20
Document Submission.....	II – 1 – 20
Batch Processing	II – 1 – 20
COD Message Classes	II – 1 – 22
Logical Record Length Limitation.....	II – 1 – 22
COD Receipts.....	II – 1 – 22
Response Documents	II – 1 – 23
Response Code	II – 1 – 25
Storing of Reject Records	II – 1 – 27
Document Validation	II – 1 – 28
Sequence of Data Elements Required for Document Processing.....	II – 1 – 29
Document ID Required for Document Submission	II – 1 – 29
Duplicate Document IDs.....	II – 1 – 30
Inability to Process Future-Dated Documents	II – 1 – 30

Documents Submitted Must Contain at Least One Detailed Record	II – 1 – 31
Document Submissions of One Detailed Record	II – 1 – 31
Minimum Data Elements Required for Document Processing	II – 1 – 32
Routing ID	II – 1 – 45
Entity ID	II – 1 – 46
Total Count in the Reported Financial Summary Complex Element.....	II – 1 – 53
Total Award Amount Reported in the Reported Financial Summary Complex Element.....	II – 1 – 54
Total Disbursement Amount Reported in the Reported Financial Summary Complex Element	II – 1 – 55
Student Identifier	II – 1 – 56
Changing Student Identifier Information	II – 1 – 57
Borrower Identifier	II – 1 – 60
CPS Transaction Number	II – 1 – 62
Student Identifier and Data Elements Matched against the CPS	II – 1 – 63
Data Elements Pulled from the CPS	II – 1 – 67
Note Message Field	II – 1 – 68
Removal of Invalid Phone Number Edit	II – 1 – 69
Updating Phone Numbers	II – 1 – 69
Direct Loan Award and Disbursement Process	II – 1 – 70
Utilizing Loan Key for Subsidized and Unsubsidized Direct Loans	II – 1 – 70
Disbursement Sequence Number Required on all Disbursements.....	II – 1 – 74
Disbursement Release Indicator	II – 1 – 75
Establishing an Initial Direct Loan Award.....	II – 1 – 76
Submitting Direct Loan Anticipated Disbursement Information	II – 1 – 79
Generating Disclosure Statements	II – 1 – 80
Performing Annual Loan Limit Edits.....	II – 1 – 85
Submitting Direct Loan Disbursement Information and Disbursement Release Indicator	II – 1 – 89
Reporting Pennies in the Award and Disbursement Amount Data Elements	II – 1 – 94
Calculating Direct Loan Disbursements	II – 1 – 95
Disbursement Net Amount, Disbursement Fee Amount, and Interest Rebate Amount Calculations	II – 1 – 99
Updating and Adjusting Direct Loan Disbursement Amounts and Dates.....	II – 1 – 104
Disbursement Requirements for Award Amount Updates.....	II – 1 – 107
Inactivating a Direct Loan.....	II – 1 – 109
Generating Direct Loan Booking Notification Responses	II – 1 – 110
Generating Payment to Servicing Responses	II – 1 – 113
Loan Discharge	II – 1 – 116
Direct Loan Master Promissory Notes.....	II – 1 – 119

Master Promissory Notes	II – 1 – 119
Master Promissory Note Features	II – 1 – 121
Multi-Year MPN Feature	II – 1 – 121
Schools Opting for Single-Year MPN Feature	II – 1 – 123
Single-Year MPN Feature	II – 1 – 123
Single-Loan MPN Feature (PLUS and Grad PLUS Only)	II – 1 – 124
Master Promissory Note Printing Process.....	II – 1 – 125
Submitting a Promissory Note Print Code	II – 1 – 128
Linking an MPN to a Direct Loan Subsidized/Unsubsidized Grad PLUS or PLUS Award	II – 1 – 130
Generating an Expiration Date for an MPN.....	II – 1 – 138
Closing MPNs	II – 1 – 141
Generating a Master Promissory Note Response	II – 1 – 141
Direct Loan PLUS and Grad PLUS Credit Check.....	II – 1 – 147
Requesting a PLUS and Grad PLUS Credit Decision.....	II – 1 – 147
Credit Decision Appeal Process	II – 1 – 147
Generating Credit Decision Override Responses	II – 1 – 148
Direct Loan Entrance/Exit Interview	II – 1 – 151
Requesting an Entrance Counseling File/Report	II – 1 – 151
Requesting an Exit Counseling File/Report	II – 1 – 151
Direct Loan Closeout	II – 1 – 151
Pell Grant Award and Disbursement Process	II – 1 – 153
Pell Grant Correction Edits can be Treated as Rejects.....	II – 1 – 153
Reporting Pennies in the Award and Disbursement Amount Data Elements	II – 1 – 153
Establishing Pell Grant Award Information	II – 1 – 155
Disbursement Sequence Number Required on all Disbursements.....	II – 1 – 158
Disbursement Release Indicator	II – 1 – 159
Submitting Pell Grant Disbursement Information and Disbursement Release Indicator	II – 1 – 160
Updating and Adjusting Pell Grant Disbursement Amounts and Dates ..	II – 1 – 165
Processing System-Generated Pell Responses	II – 1 – 166
Reporting Verification Status Code	II – 1 – 167
Deobligation of Funds Due to Verification Status “W”	II – 1 – 169
Negative Pending Records	II – 1 – 170
Concurrent Enrollment	II – 1 – 172
Pell Potential Overaward Process (POP)	II – 1 – 172
Pell Administrative Cost Allowance (ACA).....	II – 1 – 175
Post-Deadline Processing	II – 1 – 176
Pell Close-Out Processing	II – 1 – 177
Academic Competitiveness Grant (ACG) Award and Disbursement Process	II – 1 – 178

Overview	II – 1 – 178
School Eligibility.....	II – 1 – 178
Student Eligibility	II – 1 – 178
ACG Data Will Not Be Corrected.....	II – 1 – 179
Reporting Pennies in the Award and Disbursement Amount Data Element	II – 1 – 179
Creating Financial Award ID and Financial Award Number	II – 1- 181
Establishing ACG Award Information.....	II – 1 – 183
Updating and Adjusting ACG Awards.....	II – 1 – 187
Disbursement Sequence Number Required on all Disbursements.....	II – 1 – 187
Submitting ACG Disbursement Information and Disbursement Release Indicator	II – 1 – 188
Updating and Adjusting ACG Disbursement Amounts and Dates	II – 1 – 190
Deobligation of Funds Due to “No Pell”	II – 1 - 192
National Science and Mathematics Access to Retain Talent (SMART) Grant Award and Disbursement Process	II – 1 – 194
Overview	II – 1 – 194
School Eligibility.....	II – 1 – 194
Student Eligibility	II – 1 – 195
National SMART Data Will Not Be Corrected	II – 1 – 195
Reporting Pennies in the Award and Disbursement Amount Data Elements	II – 1 – 195
Creating Financial Award ID and Financial Award Number	II – 1 - 197
Establishing National SMART Award Information.....	II – 1 – 199
Updating and Adjusting National SMART Awards	II – 1 – 202
Disbursement Sequence Number Required on all Disbursements.....	II – 1 – 203
Submitting National SMART Disbursement Information and Disbursement Release Indicator	II – 1 – 204
Updating and Adjusting National SMART Disbursement Amounts and Dates	II – 1 – 206
Deobligation of Funds Due to “No Pell”	II – 1 - 207
User Readiness Checklist.....	II – 1 – 209
School Processing Options	II – 1 – 211
Promissory Note Print Option	II – 1 – 211
Promissory Note Type Option.....	II – 1 – 212
Disclosure Statement Print Option.....	II – 1 – 212
Administrative Cost Allowance Option	II – 1 – 213
Pell Grant Error Processing Option.....	II – 1 – 214
Full or Standard Response.....	II – 1 – 214
Response Records Generated Based on Web Activities	II – 1 – 215
Common Record Response Document Length Option	II – 1 – 215

Section 2 – Message Classes	II – 2 – 1
Message Classes	II – 2 – 1
Non-Program Specific, Non-Award Year Specific	II – 2 – 3
Non-Program Specific, Award Year Specific.....	II – 2 – 3
Program Specific, Non-Award Year Specific.....	II – 2 – 3
Program Specific, Award Specific.....	II – 2 – 4
System-Generated Responses for 2006-2007	II – 2 – 6
Receipts.....	II – 2 – 6
Pell Grant Report Message Classes	II – 2 – 7
Academic Competitive Grant (ACG) Report Message Classes	II – 2 – 8
National Science and Mathematics Access to Retain Access (SMART) Grant Report Message Classes	II – 2 – 9
Direct Loan Report Message Classes	II – 2 – 10
 Section 3 – Common Record Layout.....	 II – 3 – 1
Introduction.....	II – 3 – 1
Common Record Layout.....	II – 3 – 3
Document Information	II – 3 – 3
Entity Information	II – 3 – 6
Person Information	II – 3 – 10
Award Information.....	II – 3 – 19
Disbursement Information.....	II – 3 – 37
Response.....	II – 3 – 44
Common Record Physical Layout	II – 3 – 56
Introduction	II – 3 – 56
Line Length Limitations.....	II – 3 – 56
Line Length Limitation Solution.....	II – 3 – 57
Coding Guidelines	II – 3 – 58
 Section 4 – Edits	 II – 4 – 1
Edits	II – 4 – 1